

STUDIES OF NONLINEAR RESISTIVE AND EXTENDED MHD IN ADVANCED TOKAMAKS USING THE NIMROD CODE

D. D. Schnack*, T. A. Gianakon**, S. E. Kruger*, and A. Tarditi* and the NIMROD Team

* Science Applications International Corp. San Diego, CA USA

**Los Alamos National laboratory Los Alamos, NM USA

MODERN TOKAMAKS ARE RICH IN MHD ACTIVITY

- •What is special about 2250 msec?
- •What is the nature of the initial 3/2 island?
- •Can this behavior be understood?
- •Can this behavior be predicted?

MODELING REQUIREMENTS

- Slow evolution, finite amplitude magnetic fluctuations Nonlinear, multidimensional, electromagnetic <u>fluid</u> model required
- Plasma shaping
 Pagliatic reserved
 - Realistic geometry required
- High temperature
 Realistic S required
- Low collisionality Extensions to resistive MHD required
- Strong magnetic field

 Highly anisotropic transport required
- Resistive wall
 - Non-ideal boundary conditions required

NIMROD APPLIED TO DIII-D DISCHARGES

- Gain understanding of dynamics of modern tokamak
- Validate code by benchmarking with experimental data
- Shot 87009
 - Highly shaped plasma
 - Disruption when heated through b limit
 - Why is growth faster than simple exponential?
 - What causes disruption?
 - Test of nonlinear resistive MHD
- Shot 86144
 - ITER-like discharge
 - Sawteeth
 - Nonlinear generation of secondary islands
 - Destabilization of NTM?
 - Tests both resistive MHD and closure models for Extended MHD

DIII-D SHOT #87009

• High-b disruption when heated slowly through critical $b_{\rm N}$

Growth is faster than simple exponential

EQUILIBRIUM AT t = 1681.7 msec

- Equilibrium reconstruction from experimental data
- Negative central shear
- Gridding based on equilibrium flux surfaces
 - Packed at rational surfaces
 - Bi-cubic finite elements

THEORY OF SUPER-EXPONENTIAL GROWTH

- In experiment mode grows faster than exponential
- Theory of ideal growth in response to slow heating (Callen, Hegna, Rice, Strait, and Turnbull, Phys. Plasmas 6, 2963 (1999)):

Heat slowly through critical b: $b = b_c(1+g_h t)$

Ideal MHD:
$$w^2 = -\hat{g}_{MHD}^2(b/b_c - 1)$$
 \Rightarrow $g(t) = \hat{g}_{MHD}\sqrt{g_h t}$

Perturbation growth:

$$\frac{dx}{dt} = g(t)x \qquad \Rightarrow \qquad x = x_0 \exp[(t/t)^{3/2}], \qquad t = (3/2)^{2/3} \hat{g}_{MHD}^{-2/3} g_h^{-1/3}$$

Good agreement with experimental data

NONLINEAR SIMULATION WITH NIMROD

- Initial condition: equilibrium below ideal marginal $b_{\rm N}$
- Use resistive MHD
- Impose heating source proportional to equilibrium pressure profile

$$\frac{\P P}{\P t} = \dots + g_H P_{eq}$$

 Follow nonlinear evolution through heating, destabilization, and saturation Log of magnetic energy in n = 1 mode vs. time $S = 10^6$ Pr = 200 $g_H = 10^3$ sec⁻¹

SCALING WITH HEATING RATE

- NIMROD simulations also display super-exponential growth
- Simulation results with different heating rates are well fit by $x \sim \exp[(t-t_0)/t]^{3/2}$
- Time constant scales as

$$t \sim g_{MHD}^{-0.72} g_H^{-0.28}$$

Compare with theory:

$$t = (3/2)^{2/3} \hat{g}_{MHD}^{-2/3} g_h^{-1/3}$$

 Discrepancy possibly due to non-ideal effects

Log of magnetic energy vs. $(t - t_0)^{3/2}$ for 2 different heating rates

EVOLUTION OF MAGNETIC FIELD LINES

- Simulation with small but finite resistivity
- Ideal mode yields stochastic field lines in late nonlinear stage
- Implications for degraded confinement
- Disruption?

DIII-D SHOT #86144

- •What is special about 2250 msec?
- •What is the nature of the initial 3/2 island?
- •Can this behavior be understood?
- •Can this behavior be predicted?

EQUILIBRIUM AT t = 2250 msec

Grid (Flux Surfaces)

q - profile

- ITER-like discharge
- q(0) slightly below 1

DISCHARGE IS UNSTABLE TO RESISTIVE MHD

Pressure and field lines

$$S = 10^7$$
 Pr = 10^3 $g = 4.58 \times 10^3$ / sec $g_{\rm exp} \sim 1.68 \times 10^4$ / sec

SECONDARY ISLANDS IN RESISTIVE MHD

- Secondary islands are small in resistive MHD $-W_{\rm exp} \sim 0.06$ - 0.1 m • 3/2 island width decreases with increasing *S*
- Need extended MHD to match experiment?

NUMERICALLY TRACTABLE CLOSURES

- Resistive MHD is insufficient to explain DIII-D shot 86144
 - 3/2 magnetic island is too small
- Parallel variation of B leads to trapped particle effects
- Particle trapping causes neo-classical effects
 - Poloidal flow damping
 - Enhancement of polarization current
 - Bootstrap current
- Simplified model captures most neo-classical effects (T. A. Gianakon, S. E. Kruger, C. C. Hegna, Phys. Plasmas (to appear) (2002))

$$\nabla \cdot \Pi_{a} = m_{a} n_{a} m_{a} \langle B_{0} \rangle^{2} \frac{\mathbf{v}_{a} \cdot \nabla q}{(\mathbf{B}_{0} \cdot \nabla q)^{2}} \nabla q$$

• For electrons, ideal MHD equilibrium yields bootstrap current

$$\nabla \cdot \Pi_{e} = -\frac{r_{e} m_{e}}{ne} \frac{\langle B \rangle^{2}}{B^{2}} \frac{\mathbf{B}_{0} \times \nabla p \cdot \nabla q}{(\mathbf{B}_{0} \cdot \nabla q)^{2}} \nabla q$$

CLOSURES REPRODUCE NTM INSTABILITY

- TFTR-like equilibrium
- Comparison with modified Rutherford equation
- Initialize NIMROD with various seed island sizes
- Look for growth or damping
- Seek self-consistent seed and growth

86144.2250 NTM STABILITY BOUNDARIES

- Use modified Rutherford equation
- 3 values of anisotropic heat flux
- 2 values of D¢
 - Vacuum
 - Reduced by factor of 10
- Experimental island width ~ 0.06 - 0.1 m

SELF-CONSISTENT NTM MAY REQUIRE HIGHER S

- Nonlinear simulation with NIMROD code
- Look for 3/2 neoclassical mode driven by 1/1 sawtooth
- Use PFD (analytic) closure
- Threshold island width ~ 2 4 cm (uncertainty in D\$)
- W_{3/2} ~ 6 10 cm in experiment
- Still need larger *S*, more anisotropy

Cannot cheat on parameters!!!

Nonlinear NTM calculations are extremely challenging!

SUMMARY

- Nonlinear modeling of experimental discharges is possible, but extremely challenging
- DIII-D shot #87009
 - Heating through b limit
 - Super-exponential growth, in agreement with experiment and theory
 - Nonlinear state leads to stochastic fields
 - Calculations with anisotropic thermal transport underway
- DIII-D shot #86144
 - Secondary islands driven by sawtooth crash
 - Source of driven island still unresolved (NTM? RMHD?)
 - Must go to large $S(\sim 10^7)$, large anisotropy (> 10^8) to get proper length scales
 - Calculations are underway

Realistic calculations require maximum resources

